

Artificial Intelligence Background and Overview L. Manevitz Copyright, 2005 All rights reserved

Requirements Two – three projects (obligatory) Final Final Grade – between 33% - 67% projects (probably 40 - 50%) Late projects will be penalized Attendance in Lectures is strongly recommended Copyright, 2005 All L. Manevitz 2 rights reservedCopyright

Psychology • How do humans and animals think and act? • Cognitive Psychology and Cognitive Science • Behaviorism

Neuroscience • How does the Brain Work? • Compare with Computer? - 10**11 neurons vs 1 CPU (10**8 gates) - 10 **-3 sec vs 10 **-10 sec - 10**14 bits/sec vs 10**10 bits/sec - Moore's Law (doubles every 1.5 years) CPU gate count will equal neurons in 2020. - Does this mean anything?

AI Supplements Philosophy, Psychology, Linquistics, etc.

- 1) Use of computer metaphors has led to rich language for talking and thinking about thinking.
- Computer models force precision.
- Computer implementations quantify task requirements.
- 4) Computer programs can be experimented on in ways that animal brains can not.

Copyright, 2005 All

L. Manevitz

17

Aspects

Engineering:

Solve "real world" problems using ideas about knowledge representation and handling.

Scientific:

Discover ideas about knowledge that helps explain various orts of intelligence.

Copyright, 2005 All

L. Manevitz

18

State of the Art

- NASA Mars Robots (planning program)
- Game Playing: Deep Blue & Junior, etc
- **Autonomous Control and Learning**
 - Alvinn (CMU) drove across the USA (98% of the time)

Medical Diagnosis Programs -state of art

AI Planning handles US logistics

Robotics Assistant Surgery

Language Understanding and Problem Solvers

Recognizing Cognitive Actions by Looking at Brain

Scans!

Copyright, 2005 All

L. Manevitz

19

Applications

- Farming robots, Manufacturing, Medical, Household.
- Data mining, Scheduling, Risk Management Control, Agents.
- Internet + AI : natural laboratory

Copyright, 2005 All

Underlying Hypothesis

Physical Symbol Hypothesis (Newell): A physical symbol system has the necessary and sufficient means for intelligent action.

This hypothesis means that we can hope to implement this in the computer.

Note: Use of term "intelligent action" not "intelligence". Compare with Searle "Chinese Room".

Copyright, 2005 All

L. Manevitz

21

Definitions of AI

"Science of making machines do things that would require intelligence if done by man."

M. Minsky

"... make computers more useful and to understand principles that make intelligence possible"

P. Winston

Copyright, 2005 All

L. Manevitz

Some History

22

Definitions of AI cont.

"... main tenet that there are common processes underlie thinking ... these can be understood and studied scientifically ... unimportant who is doing thinking – man or computer. This is an implementation detail."

N. Nilsson

Copyright, 2005 All rights

-

L. Manevitz

23

Asimov, ...

Rules of Thought: Greeks (Aristotle, correctness of proofs), Formal Systems (Aristotle, Saadia Gaon), Leibniz, Boole, Godel, Turing.

Literature: Golem, Frankenstein, Odysseus,

Note two aspects: Physical and Mental (corresponds to Robotics and AI today)

Copyright, 2005 All

reservedCopyright

Some History

- **Babylonians**
- Greeks Plato, Aristotle, Greek Mythology
- Arabic Culture Saadia Gaon, AlKhwarzi
- Frankenstein, Golem
- Analytical Engine, Babbage, Lovelace
- Mechanical Calculation and Mechanical Proof Pascal, Leibniz, Hilbert

L. Manevitz

- WWII: Turing, von Neumann, Godel, ACE, Einiac
- Artificial Neuron
- Dartmouth (Modern AI)
- Distributed Agents, Internet

Gopy Machine Learning

25

Spin-offs of A.I.

- The Computer.
- Formal Mathematical Logic.
- Much of Mathematics.
- Time Sharing.
- Computer Languages.
- Computer Vision.
- **Expert Systems**
- Theory of Learning

L. Manevitz

27

- 1940s Turing, Shannon, Von Neumann.
- 1950s –1960s Learning Machines; Naïve Translators, Naïve Chess Programs, (Simon's 10 year prediction) Perceptrons.
- 1960s 1970s MIT, Stanford, Carnegie-Mellon, (Minsky, McCarthy, Simon) General Purpose Algorithms.
- 1980s Multi-level Perceptrons, Expert Systems, Knowledge Based Systems, Logical AI, Uncertainty Reasoning.
- 1990s NN applications, Theory of Learning, Agent Paradigm, Internet Applications, Space Robots, Computer Chess Champion.
- 2000s SVM and Kernel Learning, Mixed applications

Copyright, 2005 All

L. Manevitz

26

Spin-offs of A.I. cont.

- **Expert Systems**
- Data Mining.
- Soft bots.
- · Robotics.
- Video Display.
- Information retrieval.

Copyright, 2005 All

reservedCopyrig

Problems addressed by A.I. • Game playing. • Theorem proving. • Perception (Vision, Speech). • Natural Language Understanding.

Problems addressed by A.I. cont. • Expert Problem Solving: - Symbolic Mathematics. - Medical Diagnosis. - Chemical Analysis. - Engineering Design. • Intelligent Agents. • Automated Negotiation. • Data Mining. • Web Search. Copyright, 2005 All L. Manevitz 30 rights

Give examples of Expert **Systems** Xcon • System Pressure Air Pressure **Differential Equations**

Methodologies

- Algorithmic (e.g. vision ...).
- Heuristic (games, expert systems).
- Linguistic, Semantics (speech, language understanding).
- Symbolic Manipulation (most subjects).
- Logical Systems (formal)
- Game Theoretic.

Copyright, 2005 All

L. Manevitz

34

Methodologies cont.

L. Manevitz

- Truth Maintenance Systems.
- Fuzzy Logic (knowledge representation, expert systems).
- "Knowledge Engineering" (expert systems).
- Neural Networks (learning-non-symbolic representations).
- Baysean Analysis + related (uncertainty processing)
- Learning Systems and learning theory.

Copyright, 2005 All

35

33

Types of programs in A.I.

- Theoretically all programming languages and computers are equivalent.
- Practically there are huge differences in efficiency, even possibility NP-complete problems.
 - Languages:
 - LISP very flexible.
 - PROLOG designed to fit "back tacking", "resolution", expert systems.
- Methodology:
 - Heuristic vs. Algorithmic.

Copyright, 2005 All

Heuristic vs. Algorithmic Heuristic: Rules of the thumb. No guarantee. Algorithmic: Guarantee correct results. Copyright, 2005 All L. Manevitz 39 rights reservedCopyright

Examples of heuristics functions Chess: - No. of my pieces - No. of opponents.

- Weighted values of pieces.
- Positional ideas.
- Traveling Salesman:
 - Comparison with neighbors.

Copyright, 2005 All

L. Manevitz

41

Algorithmic Aspects

- Undecidable Problems.
- Infeasible Problems.
- People versus NP-complete.

Copyright, 2005 All

L. Manevitz

Other Techniques

- General Search and Matching Algorithms
- Representations of Knowledge
- - Automatic Theorem Proving
 - Non-Traditional Logics
 - Non-monotonic Logics
 - Circumscription

- (See book by E.Davis: Naïve Physics,

- Conceptual Dependencies (Schank),

- Object Oriented

- Models of Memory: Kanerva, Anderson, Grossberg

Logic (See LICS conferences)

Copyright, 2005 All L. Manevitz

43

Other Techniques (cont)

- Dealing with Time
 - Logics: Temporal and Modal
 - Noise in Neural Networks
- Uncertainty
 - Baysean Networks (Pearl) (Microsoft assistant)
 - Combination Formulas
 - Dempster-Shafer
 - Fuzzy Logics
 - Hummel-Landy-Manevitz
 - Mycin, etc
 - Independence Assumptions and Weakenings

Opyri Natural Language

42

Philosophy Is there any possibility of AI?(Searle, Dreyfuss, Symbol Manipulation Assumption, Godel's Theorem, Consciousness). What would it mean to have AI? Turing Test: Makes Sense or Not?

